DipZoom: A Marketplace for Internet Measurements

Michael Rabinovich, Sipat Tiukose, Zhihua Wen Limin Wang
EECS Department
Case Western Reserve University

Internet Measurements

A-priori measurement platforms (e.g. IDMaps)

- Great for large-scale characterizations

On-demand measurements (Keynote, Scriptroute/PlanetLab, traceroute servers)

- Hard to deploy sufficient platform to serve unpredictable needs
- Vulnerable to being "gamed"
- Limited choice of measurements


Example 1: Choosing a CDN

- CDN measurements
 - Chinese readership
 - With/without persistent connections
 - Repeat/new users
- Keynote limitations
 - Only one location in China
 - Not all measurements offered
 - Losing CDN cries foul

Example 2: Latency Measurements

- Measuring latency between a laptop connected through VZACCESS BroadbandAccess and a Linux PC on Case network
- RTT measured by average of 2000 pings: 280 msec

King Measurements


Needs:

- Focused on-demand measurements
- Infrastructure that scale with Internet
 - –Measuring host (MH) location
 - –MH type (platform, connectivity)
 - –Measurement type and regime

Our Approach:

- Coax Internet users to become measurement providers
- Deploy a matchmaking service instead of measurement infrastructure
- Use market approach with real money as the means to control the system

DipZoom: Deep Internet Performance Zoom

- Anyone can offer measurements
- Anyone can request measurements
- Anyone can offer measuring software
- Participants are free to set their prices, compete for requests, bit and solicit bids, etc.
- Facilitates open echosystem, "ebay for Internet measurements"


Some Questions

- Will anyone want to become a provider?
 - Seti@home, upromise.com, gomez.com suggest "yes".
- Will anyone pay for the measurements?
 - Keynote and Gomez suggest "yes"

Related Work

- Gomez.com
 - Closed system
- DIMES, Traceroute@home
 - No incentives
 - Users participate in +··· ◆ a particular measurement experiment
 - Users can't ask for a measurement

System Overview


Issues

- Security
 - Induced DoS attacks against measurment target
 - Open ports on measuring hosts
 - High-level DoS attack against measuring host
 - Measurement side-effects
- Payment trust
 - Trusted core helps
 - Replay-based cheating
- Measurement trust
 - Fake MH registrations
 - MH impersonation
 - Fake measurements
- Traversing firewalls and NATs

Core Needs

- Integrity of measuring software
- Globally unique ID of measuring host (MHID)
- Duplicate detection + request/response matching
- Measurement rate limiting
- Building blocks of a solution:
 - –Unique embedded secret
 - -GUID or MAC address or hostID
 - -Nonces
 - -Ranking and calibration

DipZoom Request Credential

- DipZoom core returns an encrypted credential
 MHID, nonce> with response to requester's query
- Requester includes the credential with request
- Measuring host
 - Decrypts nonce
 - Modifies it using a well known operation (nonce + 1)
 - Return encrypted nonce with response
 - Caches nonces for early duplicate detection
- Nonce/modified nonce addresses request replay and response replay, and third-party response replay attacks
- MHID addresses the random nonce attack

Ranking and Calibration

- Security measures raise the bar but do not guarantee protection from malicious MH.
- If can't protect detect and blacklist!
 - Deploy calibrating measurement targets
 - Purchase measurements from suspect MHs
 - Compare responses with passive measurements by calibrating hosts
 - Can calibrating hosts be gamed?
 - -Keynote advertises its measuring hosts location
 - -Calibrating hosts are secret
 - -The risk of blacklisting deters data mining

Status

- Pre-alpha is hereby released!
 - http://www.eecs.case.edu/~sxt85/dipzoom/index.html
 - No payments yet
 - Includes NAT/firewall traversal
 - Either measuring software or a client and MH bundle
 - Just ping and wget for now

Summary

- Growing Internet diversity (devices, links, applications) entails growing needs for focused measurements
- Proprietary platforms are insufficient
- DipZoom: a facilitator instead of infrastructure
 - Open system (pricing, measurements, participants)
 - Market approach to system control
 - Based on P2P principles
- Many challenges ahead

Temporary Web site for more information:

http://www.eecs.case.edu/~sxt85/dipzoom/index.html